

Elizabeth Goolsby Fayetteville VA Medical Center Director

Table of Contents

Pg 1...Director's Forum

Pg 2...Emergency/Disaster Info

Pg 3...Construction Update

Pg 4...Transportation Grant

Pg 5...Upcoming Events

Pg 6...Retiree Appreciation

Pg 7...Patient Safety Tips

Pg 8...Employee Spotlight

Pg 9...Employee Spotlight

Pg 10...Nurses' Corner

Pg 11...Health Coaching

Pg 12...Kudos & Cheers

Pg 13...Kudos & Cheers

Pg 14, 15...Phone Directory

Director's Forum

by Elizabeth Goolsby

In May, about 68 percent of the staff completed the All Employee Survey (AES) that is administered by the National Center for Organizational Development (NCOD). It is conducted annually in an effort to measure ongoing employee satisfaction with the individual job and the workplace where the job is performed. The survey elements were scored on a 1-5 scale, with 3 being average.

Medical Center results were shared at the Director's Staff meeting and at the Employee Town Hall meetings. The results were sent to each work unit as a poster showing the outcome for all work units in the Medical Center and Community Based Outpatient Clinics. I hope that you have reviewed the poster, discussed results for your work area and started to formulate plans to address at least one area in the coming year. I hope you also noted work areas that scored very good and discussed how they were able to achieve success levels either in total or in specific elements.

Looking at elements and scores can be overwhelming, so it is useful to look at element pairings as indicators of organizational health. For example, take a look at civility and psychological safety together as strong predictors of overall organizational health. Also look at resolving conflicts and working conditions, as the higher the score in these two elements indicates greater satisfaction within the work climate. Employee satisfaction and customer satisfaction are also highly correlated.

Continued from page 1 - Director's Forum

Job control and job demand elements are also related. As work demands increase and job control decreases, the work product quality decreases and burnout increases. Pay, praise, supervisor quality and promotion are strongly linked with intent to stay. How did your unit do? What conclusions can be drawn from the results?

What happens next? The Medical Center needs your input to know which priorities we should set for the coming year and what strategies we should implement to make improvements. Please send suggestions to your service/section chief or you can send them to me. Our Organizational Health Committee will be formulating an overall Medical Center approach to continue making improvements. In early October, we expect staff from the NCOD to join us and help with additional strategies in our quest to be an Employer of Choice.

Emergency/Disaster Information

Visit the Fayetteville VAMC Emergency Response and Information web site for Emergency Information for VA Employees, VA National Emergency Information www.FayettevilleNC.VA.Gov/Emergency

Visit the Disaster Center for North Carolina web site for information on:
Search local forecasts by zip code
View Family Disaster plans
Check Federal Disaster links
Check State and County Emergency Management Agencies
Visit the Red Cross
Search the National Wireless Amber Alert
http://disastercenter.com/northcar/northcar.htm

Camp Lejeune Water Information & Contacts

Veterans and family members who served active duty or resided at Camp Lejeune for 30 days or more between 1/1/57 and 12/31/87 may be eligible for VA Health Care for 15 health conditions listed on the web site, **Camp Lejeune Water Supplies**.

(http://www.publichealth.va.gov/exposures/camp-lejeune/index.asp)

For **eligibility or enrollment questions**, call Fayetteville VAMC, Health Benefits, at 910-488-2120 ext. 7016/5817. For **VBA claims**, call your County VSO listed at the web site **County Veterans Service Officers**. (http://www.doa.nc.gov/vets/locations/)

CONSTRUCTION UPDATE

The new 10,000 square foot Goldsboro Community Based Outpatient Clinic continues progress at 2610 Hospital Road in Goldsboro, NC. As of August 22, structural steel columns, beams, bar joists and metal decking were installed and ready for roofing. Backfill was completed on the interior and exterior trenches for the plumbing and electrical lines. Contractors installed stone to go under the interior slab. The engineer designed electrical requirements to build a generator. The construction project is the first of Fayetteville VAMC's community clinics to be built to Leadership in Energy and Environmental Design (LEED) standards by using green building materials to conserve energy, installing a geothermal unit for heating and air, and recycling water. The clinic is expected to be completed early 2013. The new 10,000 square foot Goldsboro CBOC will provide exceptional health care to Veterans in and around the Wayne County area. (Photos provided by Sam Sasser of Construction Managers, Inc.)

Grants improve transportation options for Veterans

by Robin DeMark, Fayetteville VAMC Public Affairs

Leaders from Fayetteville VA Medical Center (VAMC) and the City of Fayetteville gathered in the downtown area to accept a grant award of \$46,680 from the US Department of Transportation, Federal Transit Administration (FTA), Peter Rogoff on July 26.

The City of Fayetteville was awarded the grant to support the Veterans Transportation and Community Living Initiative (VTCLI). The city, Fort Bragg, Fayetteville VAMC and surrounding counties plan to create and host a joint agency website and Call-Center with information about transportation options and resources available to more than 150,000 Veterans, active duty military and families.

"We are very excited about the Favetteville grant and look forward to working with our community partners to provide Veterans with more transportation options and a coordinated transportation network," said James Galkowski, Fayetteville VAMC Associate Director of Operations.

James Galkowski, Fayetteville VAMC Associate Director of Operations, expressed appreciation to the community for expanding transportation resources for America's Veterans.

Fayetteville VAMC also operates a Community Based Outpatient Clinic in Jacksonville, NC to serve Veterans in the area. The NC Department of Transportation awarded the City of Jacksonville with a grant of \$57,136 to support transportation projects in Onslow County.

The Onslow United Transit System (OUTS) plans to purchase software to upgrade its One-Call Center and dispatch vehicles with automated vehicle location technology to improve coordination of transit service among multiple providers in the area. Jacksonville is home to more than 147,000 Veterans and active duty military personnel who live and work around Marine Corps Base Camp Lejeune and Marine Corps Air Station New River.

Veterans can also benefit from other upcoming transportation improvements throughout the state.

Multiple rural transit providers in southwest North Carolina received a grant of \$459,873 to

create a One-Call/One-Click Travel Management Coordination Center. This will provide more than 20,000 Veterans and their families in the area with transportation options to improve access to jobs, education, health care and other services.

A combined total of \$563,689 was awarded to the state to support transit infrastructure in preparation for future growth and development.

To learn more about transportation initiatives, visit the www.fta.dot.gov/veterans web site.

UPCOMING EVENTS

Women's Equality Week August 26, 2012- September 1, 2012

Monday 8/27: Blg 4, Rm 120 , 11:30 am – 12:30 pm

Keynote Address: "Sandi" Clagett

Leadership Development – Learning Resources

Financial Resources – Fayetteville VAMC Credit Union

Refreshments Served

Friday 8/31: Z Room, 12:00 pm-1:30 pm

Domestic Violence – Social Services

MST/Women's Behavioral Health - Mental Health Service Line

Presentation of Honorees

Angela Heath, Angie Moore, Juanita Toomer, Leslie Pulvirenti

Refreshments Served

Email **LeShonda.Wallace@va.gov** for more information

September 11: Fayetteville VAMC 9/11 Memorial Service, 11:30 am, Medical Center Chapel, 2300 Ramsey Street, Fayetteville. Guest speaker, Chaplain (LTC) Scott Sterling, Chaplain Personnel Manager Army Forces Command, Fort Bragg, NC. The service is open to Veterans and their families, employees and the public. For more information, call Fayetteville VAMC, Chaplain Smith at 910-822-7142.

September 29: Camp Lejeune Retiree Appreciation Day (see details on page 6)

October 18 & 19: Former baseball players, Dennis "Bose" Biddle from Milwaukee, WI, the youngest living player, and Carl Long from Kinston, NC, the first Afro-American baseball player in NC will visit Fayetteville VAMC Veterans and staff. For more information, call Dennis Biddle at (910) 672-7496 and visit the www.cgg.organogold.com/r/us web site.

November 9: Fayetteville VAMC Veterans Day Program, 11:00 am, 3rd floor auditorium in the medical center. For more information, contact Voluntary Services at 910-488-2120 ext. 7027.

November 10: 2012 Veterans Day Parade, 11:00 am-1:00 pm, downtown Fayetteville. This year's parade will honor those who served in Iraq, including Operations Desert Shield, Desert Storm, Iraqi Freedom and New Dawn. For more information, contact co-chairs George Breece and Kirk DeViere at 910-920-0045 or email VeteransDayParade@Gmail.com. Parade entries can register at http://www.ctveterans.org/.

UPCOMING EVENTS

CAMP LEJEUNE RETIREE APPRECIATION DAY

SATURDAY, 29 SEPTEMBER 2012 0800 - 1400Marston Pavilion, Camp Lejeune

GUEST SPEAKER

Ms. Elizabeth Goolsby Director, Fayetteville VA Medical Center

ADDITIONAL SPEAKERS

Captain (USN) David Lane, CO Naval Hospital Camp Lejeune Mr. Donald Dean, Defense Finance & Accounting Service, Cleveland, OH Colonel Paul O'Toole USMC (Ret), President, CLNC Retiree Council

HEALTH AND INFORMATION FAIR

Blood Pressure Checks Hearing Test Mobile Van Skin Cancer Screening Mobile Van Nutrition, Diabetes, Cholesterol, Tobacco cessation Information Dental Exams in Mobile van Delta dental TRICARE

Army/Navy Retirement Home Info Marine Corps Association VA Aid and Attendance Info Onslow County Veterans Affairs Office Various Veterans Organizations Jacksonville, NC Vet Center

FREE LUNCH PROVIDED BY MARINE FEDERAL CREDIT UNION AND SGTMAJ JOE HOULE USMC (RET)

Patient Safety Tips

By Clare Snow, Patient Safety Manager

BE AN INFORMED PATIENT

Patient Safety starts with each of us participating in our own healthcare and staying informed about what we are taking and why. This is extremely important when we go to the doctor's office and when we take medications.

At the doctor's office, it is very important for us to tell our provider what medications, over-the counter (OTC) medications or herbal supplements we are taking. Over-the-counter medications may include pain meds such as Tylenol, Motrin or aspirin. Herbal remedies, vitamins, antacids or laxatives also available in stores can interact with prescription medications making them ineffective or sometimes making prescription medications stronger. Make sure that you always carry a list of current medications in your wallet or purse. Each time you go to the doctor, make sure he/she looks at your list and explains what you should and shouldn't be taking and why. If you don't understand something, ask!

ALWAYS ASK QUESTIONS

If you get a prescription and it looks different from what you had before, ask your pharmacist to explain why it looks different. It may be the medication is being made by a different pharmaceutical company or it is possible a mistake was made and the wrong pills were put in the wrong bottle.

Always read the label. Check the label to make sure the name and dose of the medication matches your list. This ensures you got your medicine and not another person's meds. Check the label to see how often you are supposed to take the medication. Then, be sure you take the medicine exactly as it instructs you to take it...no more, no less!

Remember, a knowledgeable patient is a safer patient!

For questions, call Clare Snow, Patient Safety Manager, at 910-488-2120 ext. 5097 or visit the VA National Center for Patient Safety web site at www.patientsafety.gov/

Attention Veterans - The Patient Advocate Office is in a new location!

The Patient Advocate Office was relocated to Building #1, Wing D, Rooms 1026 & 1027 (across the hall from the previous location).

Call the Patient Advocate Office at (910) 488-2120 ext 7077.

Employee Spotlight

From right: Dr. Dawod Dawod, Fayetteville VAMC physician, receives a plaque from State Rep. Efton Sager (left) and Bill Carr (center) NC Military Order of the Purple Heart chaplain emeritus, at the medical center on Aug. 17.

Dr. Dawod Dawod, Fayetteville VAMC physician, was presented a plaque and an appreciation letter from the NC General Assembly House of Representatives for outstanding service to Veterans at the medical center, Aug. 17. "I would like to recognize you for your passion in going the extra mile to provide the best possible care for our Veterans," said Representative Efton Sager. Bill Carr also represented the Eastern NC Veterans Association and added, "Dr. Dawod is the best VA doctor I've had in 40 years!" Dr. Dawod accepted the plaque and said, "this represents all of the medical center's physicians, nurses and staff. We work as a team and have the same strength in all of us to care for Veterans."

Fayetteville VAMC warmly welcomes Marine Veteran Paul Siverson, Readjustment Counseling Technician, to the Jacksonville Vet Center!

"Veterans can seek out any and all assistance they need, the VA is here to help," said Siverson. "Since we are a new Vet Center, getting the word out to Veterans is most important."

Readjustment Counseling Technicians (RCTs) are part of a multidisciplinary team that provides training and outreach to members of the military, Reserve and National Guard. The team specializes in supporting Veterans who have served during the Global War of Terrorism (GWOT), Operation Enduring Freedom (OEF), Operation Iraqi Freedom (OIF), Operation New Dawn (OND) and all other eligible Veterans.

RCTs help combat Veterans make a smooth transition from military to civilian life. They are trained to provide individual counseling, group counseling, marital and family counseling, bereavement counseling and make medical referrals when needed.

RCTs also assist Veterans with applications for VA benefits, employment counseling, alcohol and drug assessments and

referrals to community resources. Veterans seeking support from RCTs can be assured the program's legal and ethical standards of conduct, privacy and confidentiality are always upheld.

To contact the NC Jacksonville Vet Center, call (910) 577-1100 or visit 110A Branchwood Drive, Jacksonville, NC 28546.

Employee Spotlight

Fayetteville VAMC introduces Donald Barnes as the Minority Veterans Program Coordinator. The primary goal of the program is to support outreach initiatives to increase local awareness of minority Veteran related issues and develop strategies for increasing their participation in existing VA benefit programs for eligible Veterans. The Minority Veterans Program Coordinator supports and initiates activities that educate and sensitize internal staff to the unique needs of minority Veterans and conducts outreach for minority Veterans through community networks. They also advocate on behalf of minority Veterans by identifying gaps in service and making recommendations to improve service delivery within the facility.

To contact Donald Barnes, call (910) 488-2120 ext. 5455 or (910) 751-5833 or email donald.barnes3@va.gov

Fayetteville VAMC warmly welcomes Joshua "Josh" York as Fayetteville VAMC Facility Planner and Staff Assistant to the Director. Josh York will work on facility challenges such as space assignment, strategic planning, a master site plan and project interface and outreach plans for our health care system.

Marine Veteran York served as a Personnel Chief with a secondary military occupational specialty of Nuclear Biological Chemical Decontamination Specialist at Camp Lejeune, NC, Naval Surface Warfare Center, Indian Head, MD, 3d Bn, 24th Marines, Saint Louis, MO.

York started with the Veterans Health Administration (VHA) in March 2008 at the Northern AZ VA Health Care System in Prescott, AZ as the Secretary to the Associate Director and the Administrative Officer to the Associate Director/Facility Planner.

Education: Bachelors in Corporate Communications and Public Affairs from Lindenwood University. Masters of Healthcare Administration from Northern Arizona University.

"My wife, Kathleen, and I recently welcomed our first child, a baby girl, named Madeline in December, 2011. I look forward to meeting and working with everyone, and I am excited to be starting a new adventure at the Fayetteville VAMC."

To contact Josh York, call (910) 488-2120 ext. 5648 or email joshua.york@va.gov

Nurses' Corner

Introducing Fayetteville VAMC Professional Nursing Training Day!

On the first Tuesday of each month, various topics will be presented at different times in the medical center auditorium (also available on video teleconferencing (VTC) at times below) 7:00 am - 8:00 am: 12:00 noon - 1:00 pm: 4:30 pm to 5:30 pm Join us on September 4 to learn about Arterial Blood Gas (ABS) interpretation.

Contact Wanda Jessie or Dee Garris at 910-488-2120 ext. 5550.

Photo left back: Robert Kraemer, Heart **Education Specialist and Tracey** Robilotto, REdl National Center, Orlando, FL.

Photo left front: Dee Garris, RN, Patient Care Services, Gwen Carswell, Program Assistant Analysis, Joyce Alexander-Hines, Associate **Director of Patient Care Services**

Fayetteville VAMC is now a testing site to train all employees on Basic Life Support and Advanced Cardiac Training through the Resuscitation Education Initiative (REdI).

The REdI program is a national program to standardize, document, track and monitor Advanced Cardiac Life Support (ACLS), Basic Life Support (BLS) and Advanced Trauma Life Support (ATLS) throughout VHA. It is designed to enhance the care for Veterans, employees and communities. By training and certifying all employees, the medical center will save contracting dollars and reduce training time spent away from patient care.

Do you know about MyVeHU campus? This a great resource to get CME/CEUs from your computer, your IPAD, at work or at home. Log on using the link below and take a campus tour. It takes 24 hours after you register to get a password to log in. The video below is just one example of a class that you might want to view. Also visit www.MyVeHUCampus.com

Use the below link to view an example of a course. http://www.myvehucampus.com/ cdnplayer/120521 nursing ondemand comm v3

For more information, call Nursing Professional Development at 910-488-2120 ext. 5550.

Health Coaching improves the traditional "find it, fix it" health care practice by Robin DeMark, Fayetteville VA Medical Center, Public Affairs Officer

Front left: Dr. Tracy Gaudet, MD, and Janet Vertrees, Clinical Health Systems Specialist, meet with Veterans Annie Toney (far right), Melissa Allen (center) and Michael Perry (front right) at Fayetteville VAMC Homeless Veterans Health Care Program on July 31. "I didn't want a handout from the VA," said Allen. "My health coach motivated me to be self-sufficient and taught me how to reclaim my identity. I learned you have to live with yourself and get real with what you're going through. If I'm out of order, then everything else is not right. I learned it's okay to say no to others and take control of my life."

Dr. Tracy Gaudet, Inaugural Director of the VHA Office of Patient Centered Care and Cultural Transformation, was the guest speaker at the Fayetteville VA Medical Center (VAMC) to present a new innovative approach to health care on July 31.

During her presentation, Gaudet explained how this new approach can transform the VA health care system to improve a patient's overall health.

"We have to look at the whole person and design a personalized, proactive and patient driven approach to optimize our health care versus using the traditional find it, fix it method of medical practice that we use today," said Gaudet. "The VA is innovating the way health care is delivered to our Veterans because chronic disease is so complex. By integrating health coaching, we have the opportunity to make real changes to our health care system that truly benefits the Veteran."

Following her formal presentation, Gaudet met with 38 health coaching graduates and medical center leadership for a discussion about the benefits of this new approach.

Carolyn Diaz, chief of social work and health coach said, "Coaching taught us how to get the right information and gave us a place to start to help Veterans with their current and ongoing needs."

According to Joan Budine, Housing and Urban Development, Veterans Affairs Supportive Housing (HUD-VASH) case manager and health coach, "Health coaching is a testimony to patient centered care that is tempered with respect and empowerment for the Veteran. This integrative health coach model propels the VA into the future because it is built on a comprehensive vision of healthy and healing partnership. This moves the Veteran toward their optimal health vision."

Fayetteville VAMC Director Elizabeth Goolsby further described health coaching as the next logical step in patient centered treatment; a method that focuses on the Veteran with a combination of guided self-care and professional services.

"The focus is on what the individual considers to be important," said Goolsby. By first asking, what is most important to you and to your health, it is often a unique experience for many of our Veterans who have never been asked that before. Our staff found this approach to be empowering for them as clinicians and in their personal valuing. Our next challenge is the hand off to continue this energy and expand this knowledge to our next group of coaches so we maintain continuity of care, maintain the energy and spread this knowledge base. It is also an opportunity for DoD and VA to partner and take the philosophies of self health learned on active duty as a continuum when they transition to the civilian sector."

According to the Veterans Health Administration, using health coaching in conjunction with traditional medicine can optimize health and healing throughout a Veteran's lifetime.

KUDOS & CHEERS

Dear VA Family:

It is difficult to find words to express how thankful I am for the expressions of love shown to me and my family during this truly difficult time. We wish to convey our sincerest appreciation for your prayers, cards, flowers and general support during my sister's passing. I am blessed to have such **kind and considerate co-workers and am awed and thankful for all you've done.** Continue to keep my family in your prayers as we transition into life without our very dear loved one. God bless and keep you!

Ask The Director:

I am writing this letter to express my thanks to a Medical Support Assistant. I was at an appointment on 8/7/2012 in the Ortho department. There was a line at check in. As I got closer to check in, I noticed **Ms. Thompson** was checking in Veterans and asking the nursing staff how they operate in this section (which folder belongs to what provider and where to place them). I realized she was not in her common area. I work for the VA in Revenue from MACPAC and was pleased to see she asked about insurance and demographics while trying to move the line as fast as possible while several Veterans complained about delays and were upset. She didn't miss a beat and maintained her professionalism. I was impressed how she could leave her comfort zone and go to another to serve a Veteran and she appeared happy. She answered questions for each Veteran as they were being processed in. It was good to see a fellow employee hanging in there and performing under a little stress without allowing her personal feelings to be affected. I learned that multi-tasking is a way of life and every Veteran should have time allotted to them to be satisfied as they check in. Way to go Ms. Thompson!! ONE VA!! **Gregory Lane**

From Human Resources:

First, I would like to thank all of the presenters for making this month's New Employee Orientation (NEO) a success. Secondly, I would like to thank everyone for being punctual. Once again, thank you, and we will see you next month! Regards, **Derek Hughes**, HR Assistant

Favetteville VAMC Mental Health:

Good morning, my sincerest **thanks to Ms. Moore, Ms. Huertas, and Ms. Johnson** for their efforts in helping us meet with our DoD guests yesterday afternoon. They complimented us on our hospitality, and look forward to future collaboration. Thanks again, **Kevin Smythe**, Supervisory Psychologist

Fayetteville VAMC FaceBook Page:

I am pleased to be **Dr. Dawod's patient**. He is truly concerned about my health. **Laura Miller**

KUDOS & CHEERS

Fayetteville VAMC FaceBook Page:

Wanted to take time to write a **thank you to Vicki Johnson**, AO/PG Coordinator for the Fayetteville VA Medical Center, for the greatly appreciated assistance and great first impression of my introduction to the Fayetteville VA Medical Center. I wanted to also take the time to thank Glenda from the Winston-Salem Regional Office for her assistance in rescheduling my C&P exams from Washington State to North Carolina where I reside. **Joseph L. Roberts**

Fayetteville VAMC Fiscal Chief:

Timekeepers are doing a good job! We have decreased approximately 800 timecard exemptions over the last 2.5 to 3 months. This just goes to show that this is not a very difficult task to accomplish and that we can manage the process. Please have your timekeepers work to continue to eliminate these outstanding timecard issues. Nursing had the most timecard exceptions; but Not anymore---they have ZERO Exceptions! **Way to go Nursing! J. Patrick Bullard**

Congrats to all! Great work! Dr. Anna Teague, Chief of Staff

Fayetteville Observer, Aug 20: North Carolina resident Frederick Clark says, "Cheers goes out to the Fayetteville Veterans Affairs Medical Center staff, **Health Benefits/Travel Pay Section**. **Mr. Ira Shaw** and staff have provided many Veterans a customer-friendly environment upon each visit there." Clark adds, "On Friday, Mr. Shaw displayed tremendous leadership in providing many Veterans an alternate site to process their travel payments and to eliminate the log-jam in that area."

Ira, congratulations on a job well done! Though you received a more formal recognition in the newspaper today, please know how much you, your efforts and the efforts of your team make a positive impact on our Veterans every day. Elizabeth Goolsby, Fayetteville VAMC Director

Fayetteville Observer, Aug 2:

Marcy Sikder, Hope Mills, Cheers to Dr. Henry Moss and nurse Angel Shultz in the Surgical Department at the Veterans Affairs Medical Center. I've been troubled with knee problems for many years. In a short visit, Dr. Moss had a plan for my treatment and like a well-oiled machine, Nurse Angel knew how to implement it. Thank you both for reducing my pain and improving my life!

Thank you for recognizing employees from the Fayetteville VAMC, our Community Based Outpatient Clinics and our Dialysis Center!

Join us this November to honor America's Veterans!

PATIENT ADVOCATE LIAISON PROGRAM

AUDIOLOGY & SPEECH

910-488-2120 ext. 7983

Hearing Aid Appointments

M-F 9-11 am, 1-3 pm 910-822-7938

COMMUNITY BASED OUTPATIENT CLINICS (CBOCs) 910-822-5192

CBOC Coordinator

Al Scroggins 910-488-2120 ext. 5738

Hamlet CBOC

Mary Dunlap, RN, Clinic Manger 910-582-3536

Jacksonville CBOC

Clell Penny, RN, Clinic Manager 910-353-6406

Wilmington CBOC

Erin Hinson, RN, Clinic Manager 910-763-5979

Robeson County CBOC

Sonya Oxendine, RN, Clinic Manger 910-488-2120 ext. 5593/7889

Village Green Clinic Theadora Campbell, PA, Provider

910-488-2120 ext. 7998/4020 Rosaida DeJesus, RN 910-488-2120 ext. 4020

Brunswick County Outreach Clinic

Erin Hinson, RN, Clinic Manager 910-754-6141

COMPENSATION AND PENSION OFFICE

910-483-9727 Nickevett Carey, Administrative Officer

DENTAL SERVICE

910-822-7029 910-488-2120 ext. 7030 Robin Burke, Dental Supervisor

DIALYSIS CLINIC

910-483-9727 Patty Chapman-Boyce, RN Nurse Mgr.

EMERGENCY DEPARTMENT 910-822-7074

Dawn Huffstetler, RN
Assoc. Chief Patient Care Services/
Acute Care
910-488-2120 ext. 7124

ENVIRONMENTAL MANAGEMENT SERVICE

910-488-2120 ext. 7039 Bonnie Carmichael, Secretary

EYE CLINIC

910-488-2120 ext. 5169/5690 Margie Stanley, MSA

HEALTH ADMINISTRATION SERVICE

910-488-2120 ext. 7092 Donnie Sanders, Lead PSA Outpatient Clinics

HEALTH BENEFITS OFFICE

910-488-2120 ext. 7016 Acting Chief, Syfronia McWilliams

HOME TELEHEALTH

910-488-2120 ext. 7162 Shenilla Soloman, RN, MSN

LABORATORY SERVICES

910-488-2120 ext. 5582 Ercilia Hayden, Lab Mgr.

LOGISTICS SERVICE

910-488-2120 ext. 7149 Randy Gray, Supply Tech., ext. 7364 Brenda Griner, Purchase Card Coordinator, ext. 7149

MCCR (CPAC) Consolidated Patient Accounts Center

910-488-2120 ext. 7952 Penny Cochran CPAC Clinical Reviewer Ms. Ramburt/Mr. Lane Billing Inquiries ext. 5079/7626

MEDICAL SERVICE

910-488-2120 ext 7037 Adrienne McClurkin Administrative Officer Dr. Nasimul Ahsan, Chief 910-488-2120 ext. 7176

MENTAL HEALTH

910-488-2120 ext. 7097 Linda Mathis, Lead PSA (Admin Issues) ext. 7097 Janine Mason ext. 5078

MILITARY SEXUAL TRAUMA COORDINATOR

910-488-2120 ext. 5482 Dr. Sylvia Branson Ellis **Suicide Hotline 800-273-8255**

NURSING SERVICE

910-488-2120 see extensions below: 3C Head Nurse ext. 7007 4C Head Nurse ext. 7422 or 7005 Nurse Coordinator ext. 7315

Community Living Center

3A Head Nurse ext. 5131 **Community Living Center**

4A Head Nurse ext. 7710 ICU ext. 7405/7010

NUTRITION & FOOD SERVICE

910-822-7038

Lillian Maupin, Program Asst. 910-488-2120 ext 7038

PHARMACY SERVICE

910-822-7014 or 7015 910-488-2120 ext 7014 Jennie Christian

Automated Pharmacy Line 910-488-2120 ext. 7045

PATIENT ADVOCATE LIAISON PROGRAM

PHYSICAL MEDICINE & REHAB

910-482-5249

Occupational Therapy

910-488-2120 ext. 7330 Brenda Montalvo

POLYTRAUMA CASE MANAGER

910-488-2120 ext. 5907 Delva Vereen, RN

PRIMARY CARE CLINICS

910-482-5068

BRAVO Clinic

910-488-2120 ext. 7004/7842

James Scott Smith, RN 910-488-2120 ext. 7695

DELTA Clinic

Pearline Reid, RN 910-488-2120 ext. 5674/5287

DOGWOOD Clinic

Lillian Ortiz 910-488-2120 ext. 7001/7746

INDIGO Clinic

Tarita Hughes, RN 910-488-2120 ext. 7432 Julia Mosley, RN ext. 7139/7916

DIABETIC MANAGEMENT 910-488-2120 ext. 5526/5141

PRIMARY CARE SERVICE

910-482-5192 Rebecca Cockman PCMM Coordinator 910-488-2120 ext. 7172 Administrative Officer ext. 5068

PROSTHETICS SERVICE

Sonjia Averitte, VA Prosthetics 910-488-2120 ext. 5012/5882

RADIOLOGY SERVICE

910-482-5065 ext. 7069 LeaAnn Pelfrey Radiology Secretary

RELEASE OF INFORMATION

910-488-2120 ext. 7485 Wanda McLemore, Medical Records

RURAL HEALTH OUTREACH

910-488-2120 ext. 5085 Mark Wallace, Outreach Coord.

SOCIAL WORK SERVICES

910-822-7960 Carolyn Diaz, Chief of Social Work 910-488-2120 ext. 7106

SPINAL CORD INJURY CLINIC

910-488-2120 ext. 5396/5190 Deb Gross, NP

SURGICAL SERVICE

910-482-5025

Barbara Bylicki, Surgical Nurse Manger, Operating Rm

PATIENT CARE SERVICES

Dejuana Cherry, RN

VA POLICE

910-822-7922

910-488-2120 ext. 7404

Deloris Murray, Administrative Support Assistant 910-488-2120 ext. 7996

WOMEN VETERANS PROGRAM

910-488-2120 ext. 7997 Debra Young, Interim Program Mgr. Dr. Lisa Cox, MD, Medical Director 910-488-2120 ext. 5152

The newsletter is published on the last Monday of each month.

Please share your story ideas and photos with us. Thank you!

Robin DeMark

Public Affairs Officer (910) 488-2120 ext. 5991

or email

robin.demark@va.gov

Layout, content, photos by Robin DeMark, Fayetteville VAMC PAO

> Cover Design and photos by Brad Garner Visual Information Specialist

